

Evolution of EOSDIS, Science Data Systems and the DAACs

Ocean Color Research Team Meeting
April 14-16, 2004
Washington D.C.

Martha Maiden
Program Executive for Data Systems
NASA Headquarters

Overview of Presentation

- ☐ Current state of NASA's ESE Data and Information System.
- ☐ EOSDIS elements and plans for evolution.
- ☐ The Ocean Color Data System a prototype for understanding the elements of a measurement-based data system, and how such systems will drive evolution of ESE Data and Information System.

ESE Data System Architecture (current)

TECHNOLOGY

The DAACS:

- Focus on intelligent use of NASA's information through sound data management
- Ensure unencumbered distribution of NASA Earth science data to ALL users
- Provide complete user services and data expertise services
- Exploit advanced technologies to further facilitate the ESE mission

Drivers of Evolving NASA's Earth Science Data & Info Systems

The Ocean Color Processing System

Processing embedded within the science focus areas
Distributed capabilities capturing "rolling waves"
Community, participation, consensus and community services
Move processing capabilities closer to the science teams
Engage expertise through peer review selection

Ocean Color & Precipitation Processing System (PPS) Measurement System Findings

- ☐ Priorities set by ESE Research Science Program Managers in consultation with the funded measurement team & science community
- ☐ Requirements are science-driven based on the specific measurement needs and resource constraints
- Measurement team has science and system expertise to perform periodic assessments and trade-offs
- Measurement focus allows science research with seamless data sets across missions
- Measurement sets evolve via community collaboration
- ☐ Flexible and dynamic framework
 - To support a dynamic suite of standard and research products
 - To allow measurement system optimization for functionality and services provided
 - To support distributed functions with science collaborators
 - Negotiated support for common services to support measurement team

Key Drivers (Preliminary)

EOSDIS

- ☐ Level 1 requirements
 - Requirements set by HQ PEs and science PMs
 - Formal requirements control process
 - Fixed standard products
- Mission focus
- □ Broad user community with diverse needs
- Infrastructure framework
 - Archives & stewardship
 - Networks for EOS and other missions
 - Media, electronic distribution
 - · Data interoperability & access

Measurement Systems*

- ☐ Science driven requirements
 - Single science PM sets priorities
 - Local authority to make trades within resources
 - · Dynamic product suite
- Measurement focus
- ☐ More cohesive community focus
 - Strong community partnerships
- Distributed functions
 - Tailored to serve primary community
 - Can leverage community inputs
 - Can rely on EOSDIS for common services

Preliminary Findings: Common Services

Support for Measurements Teams

- Data Archive & Stewardship
 - Preservation of climate data records & source data
 - Metrics & data accounting *
 - Data life cycle engineering
 - Long Term Archive Transition
- Distribution
 - Media (phase out in 3-5 yrs?)
 - More products on line
 - Repackage (reduce granule size, preferred formats)
 - User Services / help desk
- Infrastructure
 - Data capture and transport
 - Communication networks
 - Enable reuse *
 - Infuse technology *

Additional support for User Community

- ☐ Search & Access
 - Cross-discipline access to climate data records
 - Enable custom web portals
 - Broker data & services (e.g. ECHO)
- ☐ Standards*
 - Facilitate definition of common spatial/temporal grids
 - Facilitate open interfaces

Data System Functions: Getting the Right Mix

Measurement data system prototypes have established that scientific data processing and community distribution of products can be performed by the measurement teams.
Making data available to broad user communities and interdisciplinary science may best be performed by NASA established data centers. "One size does not fit all" for system functions performance.
Continuous optimization of the distributed system so that activities can be relocated to allow for the most efficient use of scarce resources, maturation of science data, etc.
To ensure the 'flow' of data through a distributed, heterogeneous data system, the interfaces between the pieces become even more critical.
Community-based standards and protocols can inform and be informed by inter-community working groups (ES DSWG domain specific functions).

PRTH SCIE Ocean Color (OC) Data Stewardship at the **GSFC** Earth Sciences (GES) Data and Information Services Center (DISC) featuring existing on-line access, tape backup, data analysis tools, and full user services **Selected MODIS Oceans Color OCDPS:** = data flow **OC REASON** CZCS, OCTS, SeaWiFS seamless time series (Produced at OCDPS; Archive/Distribution at GES DISC) CAN (Gregg): **On-line:** OC REASoN CAN data **MODIS OC data** V0 OC data Architecture: **User Services: GES DISC** Low Cost on-line Supports data access and Ocean archive Data Services: usage by scientists. Color • On-line visualization Value added data services & tools modelers, decision support **Panoram** and analysis tools Insertion of new technology to systems, applications, students, Direct data access facilitate data management international users Continued data services evolution Outreach **Providing** based on community needs Institutional Data Advances services that promote **Stewardship** interoperability and interdisciplanary studies ~FY04 ~FY05 .~FY06 ∟~FY07 **GES DAAC** CZCS, OCTS, SeaWiFS V0 System: CZCS, OCTS, SeaWiFS seamless time series, heritage CZCS, OCTS. Tape Backup; No User Services **GES DAAC:** SeaWiFS, MODIS Oceans (from OCDPS), all MODIS Oceans data (Uses existing reliable archive; Minimal overhead)

Backup

Features of the GES DISC Ocean Color Community Services

- Data and metadata integrity ensured by consistency checking between metadata, database inventory, and on-line inventory
- Consistent version and filename control maintained
- Researcher data request and order tracking tools
- User query response tracking (User Assistance System).
- Convenient and customized (responsive to ocean color community requests) data access and ordering interfaces.
- Comprehensive and accurate mission and data documentation.
- Distribution on media (tape or CD-ROM) as a viable option to support ocean color-researchers from third-world and other technically less-advanced countries
- DAAC distribution methods, developed in collaboration and consultation with the SeaWiFS Project and NASA HQ, insures maximum, multi-tiered, distribution capability.
- Reprocessings conducted in a manner that minimized user confusion and reduces potential "mixture" of data versions, insuring data integrity and valid scientific results.
- For all archived data sets, the GES DISC Data Support Teams have a tradition of surmounting existing limitations to get data to users who need its

Ocean Product Distribution Statistics: GES DAAC

AQUA AND TERRA MODIS Oceans products distributed to USERS*

Monthly average for the last 6 months:

Number of orders: ~490 orders per month

Number of files distributed: ~75,000 per month

Number of Gigabytes distributed: ~1,175 GB per month

SeaWiFS products distributed to USERS

Monthly average for the last 6 months:

Number of orders: ~750 orders per month

Number of Gigabytes distributed: ~850 GB per month

^{* (}Excludes distribution to MODAPS, and of radiance data and ancillary data associated with Oceans data)

Sampling of most popular MODIS Ocean products

MODIS/Terra Ocean Color and SST Mean Maps Daily L3 Global 4km MODIS/Terra Ocean Color and SST Mean Maps 8-Day L3 Global 4km MODIS/Terra Ocean Color and SST Mean Maps 8-Day L3 Global 36km MODIS/Terra Ocean Color and SST Quality Maps 8-Day L3 Global 4km MODIS/Terra Ocean Color and SST Quality Maps 8-Day L3 Global 36km

MODIS/Terra Ocean Color Radiance Products 5-Min L2 Swath 1km Day MODIS/Terra Ocean Color Derived Products Group 1 5-Min L2 Swath 1km Day MODIS/Terra Ocean Color Derived Products Group 2 5-Min L2 Swath 1km Day

MODIS/Aqua Ocean Color Radiance Products 5-Min L2 Swath 1km Day MODIS/Aqua Ocean Color Derived Products Group 1 5-Min L2 Swath 1km Day MODIS/Aqua Ocean Color Derived Products Group 2 5-Min L2 Swath 1km Day

MODIS/Terra Sea Surface Temperature Products 5-Min L2 Swath 1km MODIS/Aqua Sea Surface Temperature Products 5-Min L2 Swath 1km

Features of the GES DISC Ocean Color Community Services

- Data and metadata integrity ensured by consistency checking between metadata, database inventory, and on-line inventory
- Consistent version and filename control maintained
- Researcher data request and order tracking tools
- User query response tracking (User Assistance System).
- Convenient and customized (responsive to ocean color community requests) data access and ordering interfaces.
- Comprehensive and accurate mission and data documentation.
- Distribution on media (tape or CD-ROM) as a viable option to support ocean color-researchers from third-world and other technically less-advanced countries
- DAAC distribution methods, developed in collaboration and consultation with the SeaWiFS Project and NASA HQ, insures maximum, multi-tiered, distribution capability.
- Reprocessings conducted in a manner that minimized user confusion and reduces potential "mixture" of data versions, insuring data integrity and valid scientific results.
- For all archived data sets, the GES DISC Data Support Teams have a tradition of surmounting existing limitations to get data to users who need it.

ESE Strategy Documents

ESE Strategy Documents

Technology Plan

ESE Funded Science Investigator-led Processing Systems (SIPSs)

EOSDIS Science Operations

Science Operations components include:

- Eight Distributed Active Archive Centers
- Global Change Master Directory
- EOS Data Gateway and EOS Clearing House (ECHO) **Operations**
- Interfaces with Science Investigator-led Processing **Systems**
- ESE User and Usage Metrics Collection and Analysis
- EOSDIS Contributions to the ESE Outreach Program
- Integration of cross-element collaborative activities:
- User Services Working Group, DAAC Outreach

The ESDIS Science Operations Office provides integration needed to accomplish the ESE data and information goals and objectives

Evolution of EOSDIS

- Primary goal is evolution to meet the future ESE objectives and priorities
 - Decompose into functional elements
 - Consider alternatives to move towards a more distributed, heterogeneous data and information environment with a fully interoperable architecture
 - Develop element options and action plan
 - Emphasize science value and cost control
- ☐ Additional Goals
 - Increase life-cycle cost effectiveness
 - Increase end-to-end data and data system efficiency
 - Improve support for data utilization by end users
- ☐ Consider: ESE Prototype Measurement Systems, REASoN, Earth Science Working groups, ESTO, IT activities

REASoNs - Distributed and Heterogeneous

42 projects projects producing data and information and/or services competitively selected through the Research, Education and Applications, Solutions Network Cooperative Agreement Notice (REASoN CAN) for development of next-generation architectures.

21

Processes to Manage Next Generation Distributed Data Systems

Earth Science Data Systems Working Groups (DSWGs)

- ☐ Technology Infusion
 - · Co chairs: Karen Moe, ESTO, Rob Raskin, JPL
- Metrics Planning and Reporting
 - Co chairs: H. K. Ramapriyan, ESDIS, Paul Davis, University of Maryland
- ☐ Standards and Interfaces
 - Co chairs: Richard Ullman, ESDIS, Ming Tsou, San Diego State University
- ☐ Reuse
 - Co Chairs: Robert Wolfe, Raytheon, Steve Ackerman, University of Wisconsin
- ☐ Kick-off meeting held January 8, 2004 in Orlando, FL
- 88 registered participants
- Meeting open to all (as is done in IETF). REASoNs were represented.

ScaWiFS

typed-in location:

of the area of interest.

least):

MODIS

(Agua)

The Ocean Color Processing System

<u>I</u>	2002	J	F	М	A	M	J	J	A	S	0	N	D
5	2003	J	F	M	A	M	J	J	A	S	0	N	D
	2004	J	F	м	A	м	J	J	A	s	0	N	D

	Dec	eml	er	2003				
S	M	T	W	T	F	S		
	1	2	3	4	5	6		
	***	***	XXX	XXX	XXX	XXX		
7	8	9	10	11	12	13		
XXX	XXX	XXX	XXX	$\wedge \wedge \wedge$	^^^	^^^		
14	15	16	17	18	19	20		
^^^	$\wedge \wedge \wedge$	^^^	^^^	^^^	000	000		
21	22	23	24	25	26	27		
000	000	000	000	000	000	***		
28	29	30	31			4-		
***	***	***	***					

	Jar	ıuar	у	2004				
S	M	T	W	T	F	S		
		9		1	2	3		
				000	000	000		
4	5	6	7	8	9	10		
000	000	000	000	000	***	***		
11	12	13	14	15	16	17		
***	***	***	***	***	***	XXX		
18	19	20	21	22	23	24		
XXX	XXX	XXX	XXX	XXX	XXX	XXX		
25	26	27	28	29	30	31		
AAA	^^^	$\wedge \wedge \wedge$	AAA	$\Lambda\Lambda\Lambda$	$\wedge \wedge \wedge$	$\wedge \wedge \wedge$		

	Feb	rua	2004			
S	M	T	W	T	F	S
1	2	3	4	5	6	7
۸۸۸	000	000	000	000	000	000
8	9	10	11	12	13	14
000	000	***	***	***	***	***
15	16	17	18	19	20	21
***	***	***	XXX	XXX	XXX	XXX
22	23	24	25	26	27	28
XXX	XXX	XXX	XXX	^^^	AAA	۸۸۸
29	1				5	
۸۸۸						

Help

Precipitation Processing System

Systematic Measurements from NPP

